The Scientific Basis for Common Modeling Infrastructure NOAA/CPO MAPP Seminar V. Balaji NOAA/GFDL and Princeton University 31 March 2014 #### Multi-model ensembles for climate projection Figure SPM.7 from the IPCC AR5 Report. ### NRC Recommendations on Common Model Infrastructure The 2012 NRC Report "A National Strategy for Advancing Climate Modeling" (Google for URL...) made several recommendations: - Structural uncertainty: key issue to be addressed with common modeling experiments: maintain model diversity while using common infrastructure to narrow the points of difference. - Global data infrastructure as critical infrastructure for climate science: data interoperability, common software requirements. - "Nurture" at least one unified weather-climate effort: NWP methods to address climate model biases; climate runs to address drift and conservation in weather models. - Forum to promote shared infrastructure: identify key scientific challenges, design common experiments, set standards for data interoperability and shared software. ## Multi-model ensembles to overcome "structural uncertainty" Reichler and Kim (2008), Fig. 1: compare models' ability to simulate 20th century climate, over 3 generations of models. - Models are getting better over time. - The ensemble average is better than any individual model. - Improvements in understanding percolate quickly across the community. #### Genealogy of climate models There is a close link between "genetic distance" and "phenotypic distance" across climate models (Fig. 1 from Knutti et al, GRL, 2013). #### Earth System Model Architecture Notional architecture of an Earth System Model. Different models may embody this differently in code. #### Diversity of coupling architectures #### Alexander and Easterbrook, AGU 2011. ### Physical architecture is often model-specific FMS coupled architecture: fluxes down, state variables up, implicit vertical diffusion (*R* both and down and up). #### Earth System Model Architecture Extending component parallelism to $\mathcal{O}(10)$ requires a different physical architecture! #### Serial coupling Uses a forward-backward timestep for coupling. #### Concurrent coupling This uses a forward-only timestep for coupling. While formally this is unconditionally unstable, the system is strongly damped*. Answers vary with respect to serial coupling, as the ocean is now forced by atmospheric state from Δt ago. ### Massively concurrent coupling Components such as radiation, PBL, ocean biogeochemistry, each could run with its own grid, timestep, decomposition, even hardware. Coupler mediates state exchange. #### Concurrent coupling: hybrid approach Physics and radiation share memory. (Figure courtesy Rusty Benson, NOAA/GFDL). #### Knutti et al, revisited "Genetic health" in the modeling ecosystem? NRC Report: maintain diversity for structural uncertainty, reduce elsewhere. #### Summary - Sharing infrastructure is a hard problem, and not cost-free: should not be assumed to be just axiomatically a good idea. - Should be done with a purpose: such as scientific reproducibility of simulations, making the process of setting up a MIP lightweight. - Recognize the diversity of models, of coupling architectures (never say "plug and play"...!), and the value of this diversity. - Interoperability and shared infrastructure has many aspects: common experimental protocols, common analytic methods, common documentation standards for data and data provenance, shared workflow, shared model components, shared technical layers. (ESDOC, ESGF, ESMF, ...)